

REFERENCIAS

REFERENCIAS

- Abela, J., y Taylor, G. (2003). Specific vulnerability to depressive mood reactions in Schoolchildren: The moderating role of self-esteem. *Journal of Clinical Child and Adolescent Psychology*, 32, 408-419.
- Abramson, L.Y., Alloy, L.B., Metalsky, G., Joiner, T.E. y Sandín, B. (1997). Teoría de la depresión por desesperanza: Aportaciones recientes. *Revista de Psicopatología y Psicología Clínica*, 2, 211-222.
- Abramson, L.Y., Metalsky, G.I. y Alloy, L.B. (1989). Hopelessness Depression: a theory-based subtype of depression. *Psychological Review*, 96, 358-372.
- Abramson, L. Y., Seligman, M.S.P., Y Teasdale, J.D. (1978). Learned helplessness in humans: critique and reformulation. *Journal of Abnormal Psychology*, 87, 49-74.
- Achenbach, T.M. (1995). Diagnosis, Assessment, and Comorbidity in psychosocial treatment research. *Journal of Abnormal Child Psychology*, 23, 45-45.
- Achenbach, T.M. (1985). *Assessment and taxonomy of Child and Adolescent Psychopathology*. New York: Sage Publications.
- Achenbach, T.M., y Edelbroch, C.S. (1983). *Manual for the Child Behavior Checklist and Revised Child Profile*. Burlington: Departament of Psychiatry University of Vermont.
- Adams, J. y Adams, M. (1993). Effects of a Negative Life Events and Negative Perceived Problem-Solving Alternatives on Depression in Adolescents: A Prospective Study. *Journal of Child Psychology and Psychiatry*, 34, 743-747.
- Ainsworth, M.D. (1989). Attachment beyond infancy. *American Psychologist*, 44, 709-716.
- Ainsworth, M.D. y Bell, S.M. (1970). Apego, exploración y separación, ilustrados a través de la conducta de niños de un año en una situación extraña. En J. Delval (Comp.), *Lecturas de psicología del niño*, Vol. 1, 1978. Madrid: Alianza.
- Ainsworth, M.D., Blehar, M.C., Waters, E., y Wall, S. (1978). *Patterns of*

- Attachment: A Psychological Study of the Strange situation*. Hillsdale, NJ: Erlbaum.
- Aizpuru, A. (1994). La teoría del apego y su relación con el niño maltratado. *Psicología Iberoamericana*, 2, 1, 37-44.
- Ajuriaguerra, J. (1976). *Manual de psiquiatría infantil*. Barcelona: Toray-Masson.
- Alexander, B.K., Hasaway, P.F. (1982). Opiate addiction: the case for and adaptive orientation. *Psychological Bulletin*, 92, 367-381.
- Alloy, L.B., Clements, C.M. y Kolden, G. (1985). The Cognitive Diathesis-Stress Theories of Depression: Therapeutic Implications. En S. Reiss y R. Bootzin (Eds.), *Theoretical Issues in Behavior Therapy*. New York: Academic Press.
- Aluja, A., Del Barrio, V., y García, L. (2005). Relationships between adolescents' memory of parental rearing styles, social values and socialization behavior traits. *Personality and Individual Differences*, 39, 5, 903-924.
- Alves, C.P. (1995). *Quem sou eu?. O processo de identidade de uma jovem adolescente*. Sao Paulo: Cabral Editora Universitaria.
- Alves, C.P. (1998). Adolescencia e identidad. *II Congreso Iberoamericano de Psicología* (13-17 de julio). Madrid. Disponible en Internet en <http://copsa.cop.es/congresoiberoa/base/basicos/t79,htm>.
- Ambrossini, J. y Puig-Antich, J. (1985). Major depression in children's and adolescents. En Shafer, D.; Erhard, A.A., y Greenhill, L.L. (dirs.): *The clinical guide to child psychiatry*. Free: New York.
- American Psychiatric Association (APA). (1995). *Manual diagnóstico y estadístico de los trastornos mentales (DSM-IV)*. Barcelona: Masson.
- American Psychiatric Association (APA). (2000). *Manual diagnóstico y estadístico de los trastornos mentales - revisado (DSM-IV-TR)*. Barcelona: Masson.
- Ammaniti, M., Van Ljzeboorn, M.H., Speranza, A.M., y Tambelli, R. (2000). Internal working models of attachment during late childhood and early adolescence an exploration of stability and change. *Attachment and Human Development*, 2, 328-346.

- Angold, A., Costello, E.J. y Erkanli, A. (1999). Comorbidity. *Journal of Child Psychology and Psychiatry*, 40, 57-87.
- Angold, A., Costello, E. J., y Worthman, C. M. (1998). Puberty and depression: the roles of age, pubertal status and pubertal timing. *Psychological Medicine*, 28, 51-61.
- Angold, A., Costello, E.J. (1993). Depressive comorbidity in children's and adolescents: empirical theoretical and methodological issues. *American J. of Psychiatry*, 150, 1779-1791.
- Arnett, J.J. (1995). Broad and narrow socialization: The family in the context of a cultural theory. *Journal of Marriage and the Family*, 57, 617-628.
- Arnold, L.E. (1990). *Childhood Stress*. New York: John Wiley & Sons, Inc.
- Asarnow, J.R. y Bates, S. (1988). Depression in Child psychiatric inpatients: cognitive and attributional patterns. *Journal of Abnormal Psychology*, 16, 601-616.
- Aysan, F., Thompson, D. y Hamarat, E. (2001). Test anxiety, coping strategies, and perceived health in a group of high school students: A Turkish sample. *The Journal of Genetic Psychology*, 162, 402-411.
- Baldwin, D., Harris, S. y Chambliss, L. (1997). Stress and illness in adolescence: Issues of race and gender. *Adolescence*, 32, 839-853.
- Barra, E. (2003). Influencia del estado emocional en la salud física. *Terapia Psicológica*, 21, 55-60.
- Barra, E., Cancino, V., Lagos, G., Leal, P., San Martín, J. (2005). Factores psicosociales y problemas de salud reportados por adolescentes. *Psicología y Salud*, Vol. 15, núm. 2:231-239.
- Barra, E., Cerna, R., Kramm, D., Véliz, V. (2006). Problemas de salud, estrés, afrontamiento, depresión y apoyo social en adolescentes. *Terapia psicológica*. Vol. 24, nº1, 55-61.
- Barrón, A., Chacón, F. (1990). Efectos directos y protectores frente al estrés del apoyo social. *Investigaciones psicológicas*, 8, 197-206.
- Barrón, A., Sánchez, E. (2001). Estructura social, apoyo social y salud mental. *Psicothema*. Vol. 13, nº 1, 17-23.
- Bartholomew, K. (1997). Adult attachment processes: individual and couple perspectives. *British Journal of Medical Psychology*, 70, 249-263.

- Bartholomew, K., y Horowitz, L.M. (1991). Attachment styles among young adults: a test of a four-category model. *Journal of Personality and Social Psychology*, 61:226-244.
- Baltes, P.B., Lindenberger, U. y Staudinger, U.M. (1998). Life-Span Theory in Developmental Psychology. En W.Damon (Ed. Serie) y R.M. Lerner (Ed. Vol.), *Handbook of Child Psychology: Vol.1. Theoretical Models of Human Development* (5 Ed.) pp. 1029-1143. New York: Wiley and Sons.
- Beck, A.T. (1967). *Depression: Clinical, experimental and theoretical aspects*. New York: Hoeber, 1967.
- Beck, A.T. (1976). *Cognitive therapy and emotional disorders*. New York: International Universities Press.
- Beck, A.T., Rush, A.J., Shaw, B.F. y Emery, G. (1983). *Terapia cognitiva de la depresión*. Bilbao: Editorial Desclée de Brouwer.
- Beck, A.T. (1991). Cognitive Therapy. A 30-Year Retrospective. *American Psychologist*, 54, 317-326.
- Beck, A.T. (1997). Terapia cognitiva: pasado, presente y futuro. En M.J. Mahoney (Ed.), *Psicoterapias cognitivas y constructivistas. Teoría, investigación y práctica* (pp.49-61). Bilbao: Desclée de Brouwer.
- Belsky, J. y Rovine, M. (1987). Temperament and attachment security in the Strange Situation: An empirical reapprochement. *Child Development*, 58, 787-795.
- Belsky, J. (1999a). International and contextual determinants of attachment security. En *Handbook of Attachment: Theory, Research and Clinical Applications*, ed. J.Cassidy y P.R. Shaver, pp. 249-264. New York: Guilford.
- Belsky, J. e Isabella, R. (1988). Maternal, infant and social-contextual determinants of attachment security. En J. Belsky y T. Nezworsky (Eds.), *Clinical implications of attachment* (pp. 41-94). Hillsdale: Lawrence Erlbaum.
- Bell, S.M., y Ainsworth, M.D. (1972). Infant crying and maternal responsiveness. *Child Development*, 43, 1171-1190.
- Benoit, D. y Parker, K.C. (1994). Stability and Transmission of Attachment across Three Generations. *Child Development*, 65 (5), 1444-1456.

- Berden, G.F.M.G., Athaus, M. y Verhulst, F.C. (1990). Major life events and changes in the behavioural functioning of children. *Journal of Childhood Psychology and Psychiatry*, 31, 949-959.
- Berk, L.E. (1997). *Desarrollo del niño y del adolescente*. Madrid: Prentice Hall.
- Bernardi, E., Jones, M., Tennant, C. (1989). Quality of parenting in alcoholics and narcotic addicts. *The British Journal of Psychiatry*, 154, 677-682.
- Bifulco, A., Moran, P.M., Ball, C., y Bernazzani, O. (2002). Adult attachment style. I: Its relationship to clinical depression. *Social Psychiatry and Psychiatric Epidemiology*, 37, 50-59.
- Billings, A., y Moos, R. (1982). Stressful life events and symptoms: A longitudinal model. *Health Psychology*, 1, 99-117.
- Billings, A., y Moos, R. (1984). Coping stress and social resources among adults with unipolar depression. *Journal of Personality and Social Psychology*, 46, 877-891.
- Bisquerra, R. (2000). *Educación emocional y bienestar*. Barcelona: Editorial Praxis.
- Blos, P. (1962). *On adolescence: A psychoanalytic interpretation*. New York: Free Press.
- Botella, L. (2005). Reconstrucción relacional y narrativa en psicoterapia: bases neurobiológicas. *Monografías de Psiquiatría*; nº 3, pag: 28-34.
- Botella, L. (1994). Emociones y construcción del significado: Implicaciones terapéuticas de la concepción constructivista de los procesos emocionales. Barcelona: *Revista de psicoterapia*, vol. IV, 16, 39-55.
- Botella, L. y Feixas, G. (1998). *Teoría de los constructos personales: Aplicaciones a la práctica psicológica*. Barcelona: Laertes.
- Bourbeau, L., Dile, M., Elnick, A. y Labouvie-Vief, G. (1998). Adult attachment styles: Their relations to family context and personality. *Journal of Personality and Social Psychology*, 74, 6, 1656-1669.
- Bowlby, J. (2003). *Vínculos afectivos: Formación, desarrollo y pérdida*. Reimpresión. Madrid: Ediciones Morata.
- Bowlby, J. (1993). *La pérdida afectiva. Tristeza y depresión*. Barcelona: Paidós.
- Bowlby, J. (1993). *La separación afectiva. El apego y la pérdida*, 2. Barcelona: Paidós.

- Bowlby, J. (1990). *El vínculo afectivo*. Reimpresión; Buenos Aires: Paidós.
- Bowlby, J. (1989). *Una base segura*. Buenos Aires: Paidós.
- Bowlby, J. (1988). *A secure base: Clinical Applications of Attachment Theory*. London:Routledge.
- Bowlby, J. (1980). Attachment and Loss. Vol. 3. Loss, Sadness and Depression. The Hogarth Press: Londres.
- Bradley, J.M. y Cafferty, T.P. (2001). Attachment among older adults: current issues and directions for future research. *Attachment and Human Development*, 3, 200-221.
- Brook, J., Nomura, C., Cohen, P. (1989). Parental, perinatal, and early childhood risk factors and drug involvement in adolescence. *Genetic Sociology of General Psychology Monographs*, 115, 221-241.
- Brown, G.W. (1989). Life Events and Measurement. In G.W. Brown, y T.O. Harris. *Live events and illness*. New York:Guildford Pres
- Brown, G.W., y Harris, T.O. (1989). *Life events and illness*. The Guildford Press, New York.
- Brown, G.W., y Harris, T.O. (1978). *The social origins of depression: A study of psychiatric disorder in toomen*. London: Tavistock Publications.
- Brown, G.W., Bifulco, A. y Harris, T. (1987). Life events, vulnerability and onset of depression: some refinements, *British Journal Of Psychiatry*, 150, 30-42.
- Brown, G.W., Bifulco, A. y Harris, T. (1986). Life stress, cronic, subclinical symptoms and vulnerability to clinical depression. *Journal of Affective Disorders*, 11, 1-9.
- Buchheim, A., Brisch, K.H., y Kächele, H. (1998). Introduction to attachment theory and its significance for psychotherapy. *Psychotherapie, Psychosomatik, Medizinische Psychologie*, 48, 128-138.
- Buchheim, A., Strauss, B., y Kächele, H. (2002). The differential relevance of attachment classification for psychological disorders. *Psychotherapie, Psychosomatik, Medizinische Psychologie*, 52, 128-133.
- Bulbena, A. (1998). Psicopatología de la afectividad. En, *Introducción a la psicopatología y la psiquiatría*. (Vallejo Ruiloba comp.). Barcelona: Masson.

- Burns, D.D. (1990). *Sentirse bien. Una nueva terapia contra las depresiones*. Barcelona: Paidós.
- Calkins, S.D., y Fox, N.A. (1992). The relation among infant temperament security of attachment and behavior inhibition at twenty-four months. *Child Development*, 63, 1456-1472.
- Calzada, R., Altamirano, N., y Ruíz, M.L. (2001). La adolescencia. *Acta Pediátrica de México*, 22, 288-291.
- Cancrini, L. y La Rosa, C. (1996). *La caja de Pandora: Manual de psiquiatría y psicopatología*. Barcelona: Paidós.
- Cantwell, D.P. y Carlson, G.A.; (1987). *Trastornos afectivos en la infancia y la adolescencia*. Barcelona: Ediciones Martínez Roca.
- Carlson, G. A., y Cantwell, D. P. (1980). Unmasking masked depression in Children's and adolescents. *American Journal of Psychiatry*, 137, 445-449.
- Carlson, G. A., y Cantwell, D. P. (1980). A survey of depressive symptoms, syndrome and disorder in a child psychiatric population. *Journal of Child Psychology and Psychiatry and Allied Disciplines*, 21, 19-24.
- Carlson, M., Dragomir, C. Earls, F., y cols. (1995). Effects of social deprivation on cortisol regulation in institutionalized Romanian infants. *Society for Neuroscience Abstracts*, 218:12.
- Carlson, E.A. (1998). A prospective longitudinal study of attachment disorganization/disorientation. *Child Development*, 69:1107-1128.
- Caron, C., y Rutter, M. (1991). Comorbidity in child psychopathology: Concepts, issues, and research strategies. *Journal of Child Psychology and Psychiatry*, 32, 1063-1080.
- Carrasco, M.A., Del Barrio, V. y Rodríguez Testal, (2000). Temperamento y sintomatología depresiva en niños y adolescentes. *I Congreso Hispano-portugués de Psicología*, Septiembre 2000. Santiago de Compostela (pp.131-132).
- Carrasco, M.A., Del Barrio, V. y Rodríguez Testal, (2000). Sintomatología depresiva en escolares de 12 a 16 años y su relación con las distorsiones cognitivas. *Revista de Psicopatología y Psicología Clínica*, 5,45-70.

- Carrasco, M.A., Rodríguez-Testal, J.F. y Del Barrio, V. (2001). Delincuencia y psicopatología entre adolescentes maltratados. *Revista de Psicología General y Aplicada*, 54, 605-617.
- Caspi, A. y Moffitt, T.E. (1991). Individual differences are accentuated during periods of social change: The sample case of girls at puberty. *Journal of Personality and Social Psychology*, 61, 157-168.
- Cassidy, J. y Berlin, L.J. (1994). The insecure/ambivalent pattern of attachment: Theory and research. *Child Development*, 65, 971-994.
- Cassidy, J., y Shaver, P.R. eds. (1999). *Handbook of Attachment: Theory, Research and Clinical Applications*. New York: Guilford.
- Castilla del Pino, C. (1982). *Introducción a la psiquiatría: Psiquiatría general. Psiquiatría Clínica*. Madrid: Alianza editorial.
- Castilla del Pino, C. (2000). *Teoría de los sentimientos*. Barcelona: Tusquets editores.
- Chang, E. (2001). Life stress and depressed mood among adolescents: Examining a cognitive-afective mediation model. *Journal of Social and Clinical Psychology*, 20, 416-429.
- Cheung, A., Emslie, G. y Mayes, T. (2005). Review of the efficacy and safety of antidepressants in youth depression. *Journal of Child Psychology and Psychiatry*, 46, 735-754.
- Cheung, S.K. (1995). Life events, classroom environment, achievement expectation, and depression among early adolescents. *Social Behavior Personality*, 23(1), 83-92.
- Chisolm, K. (1998). A three-year follow-up of attachment and indiscriminate friendliness in children adopted from Russian orphanages. *Child Development*, 69:1092-1106.
- Cicchetti, D. y Toth, S. (1998). The development of depression in children and adolescents. *American Psychologist*, 53, 221-241.
- Clark, D.A. y Beck, A.T. (1997). El estado de la cuestión en la teoría y la terapia cognitiva. En I. Caro. *Manual de Psicoterapias cognitivas* (pp. 119-129). Barcelona: Paidós.
- Clark, H.W., Masson, C.L., Delucchi, K.L., Hall, S.M., Sees, K.L. (2001). Violent traumatic events and drug abuse severity. *Journal of Substance Abuse*

- Treatment*, 20, 121-127.
- Clarkin, J.F. y Kendall, P.C. (1992). Comorbidity and treatment planning: summary and future directions. *Journal of Consulting and Clinical Psychology*, 60, 904-908.
- Clemente, A., Cordoba, A.I., Gimeno, A. (2003). La relevancia de la predictibilidad de las experiencias vitales a lo largo de la vida. *Apuntes de Psicología*. Vol. 21, nº 2, 211-223.
- Clemente, A., Cordoba, A.I. (1999b). La incidencia de la impredecibilidad del suceso en la adolescencia y la edad adulta. Poster presentado al *III Congreso Internacional de Psicología y Educación: "Orientación e Intervención Psicopedagógica"*, celebrado en Santiago de Compostela (La Coruña) los días 8,9,10 y 11 de Septiembre de 1999.
- Coddington, R.D. (1972). The significance of Life events as etiologic factors in diseases of children II. A study of a normal population. *Journal of Psychosomatic Medicine*, 16, 205-213.
- Cook, W.L. (2000). Understanding Attachment Security in Family Context. *Journal of Pers. Soc. Psychology*: 78(2), 285-294.
- Collins, N.L. (1996). Working models of attachment: implications for explanation, emotion and behaviour. *Journal of Personality and Social Psychology*, 71, 810-832.
- Collins, N.L., y Read, S.J. (1990). Adult attachment working and models relationship quality in dating couples. *Journal of Personality and Social Psychology*, 58: 633-644.
- Conger, J.J. (1984). *Adolescent and youth*. New York: Harper and Row.
- Cooke, D.J., Hole, D.J. (1983). The aetiological importance of stressful life events. *The British Journal of Psychiatry*, 143, 397-400.
- Cozolino, L.J. (2002). *The Neuroscience of Psychotherapy*. New York, W.W. Norton y Company.
- Crook, T. y Eliot, J. (1980). Parental death during childhood and adult depression: a critical review of the literature. *Psychological Bulletin*, 87, 252-259.
- Crockenberg, S.B. (1981). Infant irritability, mother responsiveness and social support influences on the security of infant-mother attachment. *Child*

- Development*, 52, 857-865.
- Cummings, E.M. y Cummnings, J.L. (1988). A process-oriented approach to children's coping with adults angry behaviour. *Development Review*, 8, 296-321.
- Cummings, E.M., Zahn-Waxler, C. y Radke-Yarrow, M. (1984). Developmental changes in children's reactions to anger in the home. *Journal of Child Psychology and Psychiatry*, 25, 63-74.
- Cytryn, L. y McKnew, D. (1972). Proposed classification in childhood depression. *American Journal of Psychiatry*, 132,2.
- Daniel, D. y Moos, R.H. (1990). Assessing life events stressors and social resources among adolescents: applications to depressed youth. *Journal of Adolescence Research*, 5, 268-289.
- De la Cruz, C. y Sarró, B. (1991). *Los suicidios*. Barcelona: Martínez Roca.
- De Wilde, E.J., Kienhorst, I.C., Diekstra, R. F. y Wolters, W. H. (1992). The relationship between adolescents suicidal behavior and life events in childhood and adolescence. *American Journal of Psychiatry*, 149, 45-51.
- Del Barrio, V. (2007). *El niño deprimido: Causa, evaluación y tratamiento*. Barcelona: Editorial Ariel.
- Del Barrio, V. (2003). El impacto del divorcio en el niño. En M.E. Herrero: *Violencia contra el niño y del niño*. Madrid: Defensor del Menor en la Comunidad de Madrid.
- Del Barrio, V. (2002). *Emociones infantiles. Evolución, evaluación y prevención*. Madrid: Ediciones Pirámide.
- Del Barrio, V. (2001b). Avances en depresión infantil y juvenil. *Información Psicológica*, 76, 3-23.
- Del Barrio, V. (1997). *Depresión infantil. Concepto, evaluación y tratamiento*. Barcelona: Editorial Ariel.
- Del Barrio, V. (1997b). Estresores infantiles y afrontamiento. En M.I. Hombrados (coord.). *Estrés y Salud*. Valencia: Promolibro.
- Del Barrio, V. (1990). Situación actual de la evaluación de la depresión infantil. *Evaluación Psicológica/ Psychological Assessment*, 6, 2, 171-209.
- Del Barrio, V. (1988). Entorno familiar y depresión infantil. En A. Fierro (ed.)

- Psicología clínica. Cuestiones actuales*, Madrid: Pirámide.
- Del Barrio, V. y Carrasco, M.A. (2006). Maternal rearing and depression. 26th *International Congress of Applied Psychology*, 17-22, Julio, Atenas.
- Del Barrio, V. y Carrasco, M. A. (2004). *CDI. Inventario de depresión infantil*. Madrid: TEA Ediciones S. A.
- Del Barrio, V., y Mestre, V. (1989). *Epidemiología de la Depresión Infantil*. Valencia: Conselleria de Sanitat i Consum.
- Del Barrio, V., Mestre, M.V., Tur, A.M. y Samper, P. (2004). La depresión infanto-juvenil. El efecto de los factores emocionales, comportamentales y sociodemográficos. *Rev. de Psicología General y Aplicada*, 57 (1), 5-20.
- DeVito, C., y Hopkins, J. (2001). Attachment, parenting and marital dissatisfaction as predictors of disruptive behavior in preschoolers. *Development and Psychopathology*, 13, 215-231.
- Diamond, G.S. y Liddle, H.A. (1999). Transforming Negative Parent-Adolescence Interactions in Family Therapy: From Impasse to Dialogue. *Family Process*. 38, 1, 5-26.
- Diener, E. (1999). Introduction to the special section on the structure of emotion. *Journal of Personality and Social Psychology*, 76, 803-804.
- Domènech, E. y Polaino-Lorente, A. (eds) (1990). *Epidemiología de la depresión infantil*. Barcelona: Espaxs.
- Domènech-Llaberia, E. (1997). La salut mental dels adolescents a Catalunya a finals del segle XX. Barcelona, *Discurs d'ingrés a la Reial Acadèmia de Medicina de Catalunya*.
- Donaldson, D., Prinstein, M.J., Danovsky, M. y Spirito, A. (2000). Patterns of Children's coping with life stress: Implications for clinicians. *American Journal of Orthopsychiatry*, 70(3), 351-359.
- Dozier, M., Stovall, K.C., y Albus, K.E. (1999). Attachment and psychopathology in adulthood. En *Handbook of Attachment: Theory, Research and Clinical Applications*, ed. J. Cassidy y P.R. Shaver, pp. 497-519. New York: Guilford.
- DSM-IV. Breviario. Criterios diagnósticos*, (2001). Barcelona: Editorial Masson.
- Echeburúa, E. (1993). *Evaluación y tratamiento psicológico de los trastornos de*

- ansiedad*. Madrid: Fundación Universidad-Empresa.
- Ekman, P. (1981). La expresión de las emociones. *Mundo científico*, 1, 44-52.
- El-Shikh, H., Fahmy, E., Michael, V.S., Moselhy, H.F. (2004). Acontecimientos vitales y adicción: una revisión de la bibliografía. *Eur. J. Psychiatry. (Ed. Esp.)*. Vol. 18, nº3, pp. 162-170.
- Eley, T.C. y Stevenson, J. (2000). Specific life events and chronic experiences differentially associated with depression and anxiety in young twins. *Journal of Abnormal Child Psychology*, 28, 383-394.
- Elzo, J. (1998). Evaluación de la realidad sociológica del adolescente en nuestro país. *Intervención Psicológica en la Adolescencia. Libro de Ponencias del VIII Congreso INFAD* (pp. 9-26). Pamplona: Universidad Pública de Navarra.
- Elzo, J. (2000). *El silencio de los adolescentes*. Madrid: Vivir mejor.
- Ellis, A. (1958). Rational psychotherapy. *Journal of General Psychology*, 59, 35-49.
- Ellis, A. (1975). *Razón y emoción en psicoterapia*. Bilbao: Editorial Desclée de Brouwer. (1962, ed. original).
- Ellis, A. y Grieger, R. (1990). *Handbook of rational-emotive therapy*. Springer Company. New York (Traducción: Ed. D.D.B.).
- Endler, N. S. y Parker, J.D.A. (1990). Multidimensional assessment of coping: a critical evaluation. *Journal of Personality and Social Psychology*, 58, 844-854.
- Erikson, E.H. (1980). *Identidad: juventud y crisis*. Madrid: Taurus
- Eysenck, H.J. (1972). *Fundamentos biológicos de la personalidad*. Barcelona: Fontanella.
- Ezpeleta, L., De la Osa, N., Gratacos, LL. y Pons, D. (1992). Depresión y factores asociados en niños con puntuaciones extremas en el CDI. *Revista de Psiquiatría Infantil*, 1, 39-49.
- Ezpeleta, L., Domenech, J.M. y Angold, A. (2006). A comparison of pure and comorbid CD/ODD and depression. *Journal of Child Psychology and Psychiatry*, 47, 704-712.
- Farmer, A., Redman, K., Harris, T., Mahmood, A., Sadler, S., Pickering, A., McGuffin, P. (2002). Neuroticism, extraversion, life events and

- depression. *The British Journal of Psychiatry*, 181, 118-122.
- Feeney, B.C. y Kirkpatrick, L.A. (1996). Effects of adult attachment and presence of romantic partners on physiological responses to stress. *Journal of Personality and Social Psychology*, 70, 255-270.
- Fernández- Abascal, E.G. (1997). *Motivación y emoción*. Madrid: Editorial Centro de estudios Ramón Areces.
- Figueras, A. (2006). *Evaluación multimétodo y multiinformante de la sintomatología depresiva en niños y adolescentes*. Universidad de Barcelona. Tesis Doctoral.
- Fine, S., Haley, G., Gilbert, M. y Forth, A. (1993). Self-image as predictor of outcome in adolescent major depressive disorder. *Journal of Child Psychology and Psychiatry*, 34, 1300-1407.
- Fisher, B.E. (1993). Junior Eysenck Personality Questionnaire Neuroticism, depressive symptoms and sleep disturbance in elementary school age children. *Personality and Individual Differences*, 15, 233-235.
- Fisher, S. (1989). The vulnerability of the depressed to life events sadder and thoughter. *Advances in Behavior and Research Therapy*, 11, 271-289.
- Flores, P.J. (2001). Addiction as an attachment disorder: implications for group therapy. In *Journal Group Psychotherapy*, 51 (1), 63-81.
- Folkman, S. y Lazarus, R.S. (1985). If it changes it must be a process: A study of emotion and coping during three stages of a college examination. *Journal of Personality and Social Psychology*, 48(1), 150-170.
- Fonagy, P., Steele, H., Moran, G., Steele, M., y Higgitt, A. (1991). The capacity for understanding mental states: the reflective self in parent and child and its significance for security of attachment. *Infant Mental Health Journal* 13: 200-217.
- Fonagy, P., Leigh, T., Steele, M., Steele, H., Kennedy, R., Mattoon, G., Target, M, Gerber, A. (1996). The Relation of Attachment Status, Psychiatric Classification and Response to Psychotherapy. *Jour. Consult. Clin. Psychol.*, 64 (1): 22-31.
- Fonagy, P. (1999). *Transgenerational Consistencies of Attachment: A New Theory*. Paper to the Developmental and Psychoanalytic Discussion

- Group, American Psychoanalytic Association Meeting, Washington DC, 13 May 1999.
- Fonagy, P. (2004). Teoría del apego y psicoanálisis. Barcelona: Espaxs.
- Fox, N.A., Kimmerly, N.L., y Schafer, W.D. (1991). Attachment to mother/attachment to father: a meta-analysis. *Child Development*, 62, 210-225.
- Freud, A. (1958). Psychological study of the child. *Adolescence*; 13: 255-278.
- Fridja, N.H. (1970). Emotion and recognition of Emotion. En Arnold, M.B.,(dir): *Feelings and Emotions*. Academic Press, New York.
- Fridja, N.H. (1986). *The emotions*. Cambridge. Cambridge: University Press.
- Fridja, N.H., Mesquita, B., Sonnemans, J., y Van Goozen, S. (1991). The duration of affective phenomenon or emotions, sentiments and passions. En K.T. Strongman (Ed.), *International review of studies on emotion*. Vol. I. Chichester: Wiley.
- Fridja, N.H. (1993). Moods, emotion episodes, and emotions. En M.Lewis y J.M. Haviland (Eds.), *Handbook of emotions* (pp. 381-403. New York: Guildford.
- Friedman, J.J., y Butler, L.F. (1979). *Development and evaluation of a test battery to assess childhood depression*. Final report to Health and Welfare. Canadá.
- Frydenberg, E. (1997). *Adolescent coping. Theoretical and Research Perspectives*. New York. Routledge.
- Frydenberg, E. y Lewis, R. (1994). Coping with different concerns: Consistency and variation in coping strategies used by adolescents. *Australian Psychologist*, 29(1), 45-48.
- Galaif, E., Sussman, S., Chou, Ch. y Wills, T. (2003). Longitudinal relations among depression, stress, and doping in high risk youth. *Journal of Youth and Adolescence*. 32, 243-258.
- Garnezy, N. (1985). Stress-resistant children: The search for protective factors. In J.E. Stevenson (Ed.), *Recent Research in developmental psychopathology. Journal Of Child Psychology and Psychiatry* (Book Suppl.). Oxford: Pergamon.
- Garrido, L. (2006). Apego, Emoción y Regulación Emocional. Implicaciones

- para la salud. *Revista Latinoamericana de Psicología*. Año/vol. 38, nº, pp. 493-507.
- Ge, X., Conger, R. y Elder, G. (2001). Pubertal transition, stressful life events and the emergence of gender differences in adolescent depressive symptoms. *Developmental Psychology*, 37, 404-417.
- Gecková, A., Van Dijk, J., Stewart, R., Groothoff, J. y Post, D. (2003). Influence of social support on health among gender and socio-economic groups of adolescents. *European Journal of Public Health*, 13, 44-51.
- Gerlsma, C., y Luteijn, F. (2000). Attachment style in the context of clinical and health psychology: a proposal for the assessment of valence, incongruence, and accessibility of attachment representations in various working models. *British Journal of Medical Psychology*, 73, 15-34.
- Gibb, B., y Alloy, L. (2006). A prospective test of the hopelessness theory of depression in children. *Journal of Clinical Child and Adolescent Psychology*, 35, 264-274.
- Giddens, A. (1998). *Sociología*, (3ª Ed. Revisada), Madrid, Alianza.
- Girón, S., Rodríguez, R. y Sánchez, D. (2003). Trastornos de Comportamiento en los adolescentes. Observaciones desde una perspectiva sistémica-relacional. *Revista Psiquis*, vol 24, nº1, pp 5-14.
- Gloger-Tippelt, G. (1999). Transmission of binding over generations- contribution of the Adult Attachment Interview. *Praxis der Kinderpsychologie und Kinderpsychiatrie*, 48, 73-85.
- Goldberg, S., Gotowiec, A., y Simmons, R.J. (1995). Infant-mother attachment and behaviour problems in healthy and chronically ill preschoolers. *Development and Psychopathology*, 7:267-282.
- Goleman, D. (1996). *Inteligencia emocional*. Barcelona: Kairos.
- González, R., Montoya, I., Casullo, M., Bernabéu, J. (2002). Relación entre estilos y estrategias de afrontamiento y bienestar psicológico en adolescentes. *Psicothema*. Vol. 14, nº 2, 363-368
- Goodyer, I.M., Wright, C. y Altham, P.M.E. (1988). Maternal adversity and recent stressful life events in anxious and depressed children. *Journal of Child Psychology and Psychiatry*, 29, 651-667.
- Goodyer, I.M. (1990). *Life experiences*. *Development and Childhood*.

- Psychopathology*. Chichester, England: John Wiley & Sons, Inc.
- Gorman, D.M., Brown, G.W. (1992). Recent development in life-event research and their relevance for the study of addictions. *British Journal of Addiction*, 87, 837-849.
- Gotlib, I.H., y Hammen, C.L. (1996). *Psychological aspects of depression*. New York: Wiley.
- Gotlib, I. H., y Hammen, C. L. (1992). *Psychological aspects of depression: toward a cognitive-interpersonal integration*. (The Wiley series in clinical psychology). Chichester, UK: Wiley.
- Grant, I., Yager, J., Sweetwood, H. y Olshen, R. (1982). Life events and symptoms: Fourier analysis of time from a three-year prospective inquiry. *Archives of General Psychiatry*, 39, 598-605.
- Greenberg, L.S. (1991). Research on the process of change. *Psychotherapy Research*, 1, 4-11.
- Greenberg, M.T. (1999). Attachment and psychopathology in childhood. En *Handbook of attachment: Theory, Research, and Clinical Applications*, ed. J. Cassidy y P.R. Shaver, pp. 469-496. New York: Guilford.
- Greenberg, L.S. y Korman, L. (1993). Integrating emotion in psychotherapy integration. *Journal of Psychotherapy Integration*, 3 (3), 249-265.
- Greenberg, L.S. y Paivio, S.C. (2000). *Trabajar con las emociones en psicoterapia*. Barcelona: Paidós.
- Greenberg, J., Pyszczynski, T., Burling, J., Simon, L., Solomon, S., Rosenblatt, A., Lyon, D., & Pinel, E. (1992). Why do people need self-esteem? Covering evidence that self-esteem serves an anxiety buffering function. *Journal of Personality and Social Psychology*, 63, 913-922.
- Greenberg, L.S., Rice, L.N. y Elliot, R. (1996). *Facilitando el cambio emocional*. Barcelona: Paidós.
- Griffin, D., y Bartholomew, K. (1994). Models of the self and other: Fundamental dimensions underlying measures of adult attachment. *Journal of Personality and Social Psychology*, 67, 3, 430-445.
- Griffin, M., Dubow, E. e Ippolito, M. (2000). Developmental and cross-situational differences in adolescents coping strategies. *Journal of Youth and*

- Adolescence*, 29, 183-204.
- Grossman, K.E., y Grossman, K. (1991). Attachment quality as an organizer of emotional and behavioural responses in a longitudinal perspective. En *Attachment Across the Life Cycle*, ed. C.M. Parkes, J. Stevenson-Hinde, y J. Marris, pp. 93-114. London and New York: Routledge.
- Guidano, V. (1994). *El sí mismo en proceso: hacia una terapia cognitivo posracionalista*. Barcelona: Ediciones Paidós.
- Halberstadt, A.G. (1991). Toward end ecology of expressiveness. En R.S. Feldman y B. Rimé, *Fundamentals of Nonverbal Behavior*. New York: Cambridge University Press.
- Hammen, C. (1997). *Depression*. East Sussex: Psychology Press.
- Haugland, S., y Wold, B. (2001). Subjective health complaints in adolescence: Reliability and validity of survey methods. *Journal of Adolescence*, 24, 611-624.
- Hernandez, J.(1992). Substance abuse among sexually abused adolescents and their families. *Journal of Adolescent Health*, 13, 658-662.
- Hertsgaard, L., Gunnar, M., Erickson, M.F., y Nachmias, M. (1995). Adrenocortical response to the strange situation in infants with disorganized/disoriented attachment relationships. *Child Development*, 66:1100-1106.
- Hervás, N. (2000). El Sistema de Apego en la Generación de los Padres y Terapia Familiar. *Sistémica*, nº 8, 89-99.
- Herrera, A., Maldonado, A. (2002). Cognición o depresión. ¿Causa o efecto? *Psicología Conductual*, Vol. 10, nº 2, 269-285.
- Herrero, J. y Musitu, G. (1998). Apoyo social, estrés y depresión: un análisis causal del efecto supresor. *Revista de Psicología Social*. Vol. 13, nº 2, pp, 195-203.
- Hess, R. y Copeland, E. (2001). Student's stress coping strategies, and school completion: A longitudinal perspective. *School Psychology Quarterly*, 16, 389-405.
- Hesse, E. (1999). The adult attachment interview: Historical and current perspectives, in *Handbook of Attachment*, edited by, Cassidy J, Shaver P. New York: Guilford Press, p. 395-433.

- Hetherington, E.M. y Parke, R.P. (1993). *Child Psychology: A Contemporary Viewpoint 4a*. Ed. New York; McGraw Hill.
- Hillsman, R. y Garber, J. (1995). A test of the cognitive diathesis-stress model of depression in children: academic stressors, attributional style, perceived competence, and control. *Journal of Personality and Social Psychology*, 69, 370-380.
- Hofer, M.A. (1995). Hidden regulators: Implications for a new understanding of attachment, separation and loss. In S. Goldberg, R. Muir y J. Kerr (Eds.), *Attachment Theory: Social, Developmental, and Clinical Perspectives* (pp 203-230). Hillsdale, N.J.: The Analytic Press, Inc.
- Hoffman, M., Levy-Shiff, R., Sohlberg, S. y Zarizki, J. (1992). The impact of stress and coping: developmental changes in the transition to adolescence. *J. Youth Adolescence*, 21(4):451-469.
- Holmes, T.H. y Davi, E.M. (1989). *Life change, life events, and illness*. New York: Praeger.
- Holmes, T. y Rahe, R. (1967). The social readjustment rating scale. *Journal of Psychosomatic Medicine*, 2, p.213.
- Horner, B., Scheibe, K. (1997). Prevalence and implications of attention deficit hyperactivity disorder among adolescents in treatment for substance abuse. *Journal of American Academy of Child and Adolescence Psychiatry*, 36, 30-36.
- Hubbs-Tait, L., Osofsky, J., Hann, D., y Culp, A. (1994). Predicting behaviour problems and social competence in children of adolescents mothers. *Family relations*, 43:439-446.
- Hughes, D.C., George, L.K. y Blazer, D.G. (1988). Age differences in Life Events Qualities: Multivariate Controlled Analyses. *Journal of Community Psychology*, 16, 161-174.
- Isabella, R.A., y Belsky, J. (1991). Interactional synchrony and the origins of infant-mother attachment: a replication study. *Child Development*, 62, 373-384.
- Isabella, R.A. (1993). Origins of attachments: Maternal interactive behaviour across the first year. *Child Development*, 64, 605-621.
- Izard, C.E., Read, P.B. (1986). *Measuring Emotions in Infants and Children*, II.

- Cambridge: Cambridge University Press.
- Izard, C.E. (1991). *The Psychology of Emotions*. New York: Plenum Press.
- Jacobovitz, D., y Hazen, N. (1999). Development pathways from infant disorganization to childhood peer relationships. En *Attachment Disorganization*, ed. I. Solomon y C. George, pp. 127-159. New York: Guilford Press.
- Jannoff-Bulman, R. (1992). *Shattered assumptions: Towards a new psychology of trauma*. New York: Free Press.
- Johnson, J.H. (1986). *Life Events and Stressors in Childhood and Adolescents*. Beverly Hills, CA: Sage Publications.
- Johnson, D.S. (1981). Naturally acquired learned helplessness. The relationship of school failure, to achievement behavior, attributions and self-concept. *Journal of Educational Psychology*, 73, 174-180.
- Kandel D.B. y Davies M. (1982). Epidemiology of depressive mood in adolescents. *Archives of General Psychiatry*, 39, 1205-1212.
- Kaplan, S. L., Hong, G. K., y Weinhold, C. (1984). Epidemiology of depressive symptomatology in adolescents. *Journal of the American Academy of Child Psychology*, 23, 91-98.
- Kaplan, H., Sadock, B. y Grebb, J. (1997) *Sinopsis de psiquiatría*. Argentina: Editorial Panamericana.
- Kashdan, T., Jacob, R., Pelham, W., Lang, A., Hoza, B., Blumenthal, J. y Gnagy, E. (2004). Depression and anxiety in Parents of children with ADHD and varying levels of oppositional defiant behavior. Modeling relationship with family functioning. *Journal of Clinical Child and Adolescent Psychology*, 33, 169-181.
- Kashani, J. H., y Ray, J. S. (1983). Depressive related symptoms among preschool-age children in a child development unit. *Child Psychiatry and Human Development*, 13, 233-238.
- Kashani, J. H., Holcomb, W. R., y Orvaschel, H. (1986). Depression and Depressive symptoms in preschool children from the general population. *American Journal of Psychiatry*, 143, 1138-1143.
- Kashani, J. H., y Carlson, G. A. (1987). Seriously depressed preschoolers. *American Journal of Psychiatry*, 144, 348-350.

- Kashani, J.H.; Carlson, G.A., Beck, N.C. et al. (1987). Depression, depressive symptoms, and depressed mood among a community sample of adolescents. *American Journal of Psychiatry*, 144, 931-934.
- Kaslow, N. J., Brown, R. T., y Mee, L. L. (1994). Cognitive and behavioral correlates of childhood depression. A developmental perspective. En W. M. Reynolds, y H.E. Johnston. (Eds.). *Handbook of depression in children and adolescents*. New York: Plenum Press.
- Kaslow, N.J., Gray, C. y Ash, P. (1996). Relational Diagnosis of child and adolescent depression. En F.W. Kaslow: *Handbook of relational diagnosis and dysfunctional family patterns*. New York: Wiley.
- Kazdin, A.E. (1990). Psychoterapy for children and adolescents. *Annual Review*, 41, 21-54.
- Kazdin, A.E. (1989). Childhood depression. En E.J. Mash y R.A. Terdal: *Treatment of Chilhood Disorders*, Nueva York: Guilford Pres.
- Kearney-Cooke, A. (1999). Gender differences and self-esteem. *The Journal of Gender-Specific Medicine*: 2, 46-52.
- Keiley, M.K., Lofthouse, N., Bates, J.E., Doge, K.A. y Pttit, G.S. (2003). Differential risks of covarying and pure components in mother and teacher reports of externalizing and internalizig behavior across ages 5-14. *Journal of Abnormal Child Psychology*, 31, 267-283.
- Kelly, G.A. (1955/1991). *The Psychology of Personal Contructs* (Vols.1 y 2). London: Routlegde.
- Kelly, G. A. (1963). *Teoría de la personalidad*. Ed. Troquel 1966.
- Kelly, G.A. (1977). The Phsychology of the unknown. In D. Banister (Ed.), *New Perspectives in personal construct theory* (pp. 1-20). London: Academic.
- Kessler, R.C., (1997). The effects of stressful life events on depression. *Annual Review of Psychology*, 48, 191-214.
- Kessler, R.C., Avenevoli, S. y Merikangas, K. (2001). Mood disorders in children and adolescents: An epidemiologic Perspective. *Biological Psychiatry*, 49, 1002-1014.
- Kessler, R. C., y Price, R. (1993). Primary intervention of secondary disorders: A proposal and agenda. *American Journal of Community Psychology*, 21, 607-633.

- Kessler, R.C., Sonnega, A., Bromet, E.J., Hughes, M. Nelson, C.B. (1995). Posttraumatic stress disorder in the Nacional Comorbidity Survey. *Archives of General Psychiatry*, 52, 1048-1060.
- Kessler, R.C., Price, R.H., y Wortman, C.B. (1985). Social factors in psychopathology: Stress, social support and coping processes. *Annual Review of Psychology*, 36, 531-572.
- Kilpatrick, D.G., Acierno, R., Resnick, H.S., Saunders, B.E., Best, C.L. (1997). A2 year longitudinal analysis of the relationships between violent assault and substance use in women. *Journal of Consulting and Clinical Psychology*, 65, 834-847.
- Kim, K.J., Conger, R.D., Elder, Jr. G.H., y Lorenz, F.O. (2003). Reciprocal influence between life events and adolescent internalizing and externalizing problems. *Child Development*, 74, 127-143.
- Kirk, W. G. (1993). *Adolescents suicide: A school-based approach to assessment intervention*. Champaign, Ill, USA: Research Press.
- Klein, D.N. (1997). Longitudinal course of dysthymic disorder. En J. Licinio, . C.L. Bolis, y P. Gold, (Eds.) *Dysthymia*. (pp.9-20). Geneva: World Health Organization.
- Klein, D. N., y Riso, L. P. (1993). Psychiatric disorders: Problems of boundaries and comorbidity. En C. G. Costello (Ed.). *Basic Issues in Psychopathology*. (vol. IX, pp. 19-66). New York: Guilford Press.
- Kobak, R., y Sceery, A. (1988). Attachment in late adolescence: working models, affect regulation and perceptions of self and others. *Child Development* 59:135-146.
- Korman, L.M. (1991). *Emotion episodes*. Unpublished master's tesis, York University, Toronto, Ontario.
- Kovacs, M., (1992). *Children's Depression Inventory Manual*. Multi-Health Systems. New York. U.S.A.
- Kovacs, M., (1985). The Children's Depression Inventory. *Psychopharmacology Bulletin*, 21, 995-8.
- Kovacs, M. (1980). Rating scales to assess depression in school aged children. *Acta Paedopsychiatry*, 46, 305-315.
- Kovacs, M., Akiskal, H.S., Gatsonis, C., y Parrone, P.L. (1994) Childhood-onset

- disthymic disorder. Clinical features and prospective naturalistic outcome. *Archives of General Psychiatry*, 51, 365-374.
- Kovacs, M., y Beck, A.T. (1978). Maladaptative Cognitive Structures in Depression. *American Journal Psychiatry*, 135, 525-533.
- Kovacs, M., Freinberg, T.L. y Crouse-Noval, M.A. (1984). Depressive disorders in childhood: I a longitudinal prospective study of characteristics and recovery. *Archives of General Psychiatry*, 41, 229-237.
- Kovacs, M., Gatsonis, C., Paulauskas, S. L., y Richards, C. (1989). Depressive disorders in childhood. IV. A longitudinal study of comorbidity with and risk for anxiety disorders. *Archives of General Psychiatry*, 46, 776-782.
- Kovacs, M., Obrosky, D.S., Gatsonis, C., y Richards, C. (1997). First episode major depressive and disthymic disorder in childhood: Clinical and socialdemographic factors in recovery. *Journal of Abnormal Psychology*, 105, 299-312.
- Kovacs, M. y Devlin, B. (1998). Internalizing disorders in childhood. *Journal of Child Psychology and Psychiatry and Allied Disciplines*, 39, 47-63.
- Kuiper, N.A., y Olinger, L.J. (1989). Stress and cognitive vulnerability for depression: A self-worthmodel. En R.W. Neufeld (Ed.), *Advances in the investigation of psychology stress*. New York: John Wiley and Sons.
- Kubicka, L., y Kozeny, J. (1988). Psychosocial variables related to quantity of alcohol consumed at a single session by young Czech males. *British Journal of Addiction*, 83, 1163-1168.
- Kwon, S. L., y Oei, T. P. S. (1992). Differential causal roles of dysfunctional attitudes and automatic thoughts in depression. *Cognitive Therapy and Research*, 16, 309-328.
- Lafuente, M.J. (2000). Patrones de apego, pautas de interacción familiar y funcionamiento cognitivo (de la década de los 70 a la de los 80). *Revista de Psicología General y Aplicada*, 53, 165-190.
- Lane, R.D. y Schwartz, G.E. (1987). Level of emotional awareness: A cognitive developmental theory and its applications psychopathology. *American Journal of Psychiatry*, 144, 133-143.
- Lane,R.D., Schwartz, G.E. (1993). Niveles de conciencia emocional: Implicaciones para la integración en psicoterapia. *Revista de*

- Psicoterapia*, 16(4), 21-37.
- Lang, P.J. (1995). The emotion probe. Studies of motivation and attention. *American psychologist*, 50, 372-385.
- Lazarus, R.S. (1991). Cognition and motivation in emotion. *American Psychologist*, 46, 352-367.
- Lazarus, R.S. (1991c). *Emotion and adaptation*. New York: Oxford University Press.
- Lazarus, R.S., y Folkman, S. (1984). The stress concept in the life sciences. In R.S. Lazarus y Folkman (Eds.), *Stress, appraisal and coping* (pp.1-21). New York: Springer.
- Lazarus, R.S., y Folkman, S. (1986). Estrés y procesos cognitivos. Ed. Martínez Roca, S.A., Barcelona.
- Le Doux, J. (1999). *El cerebro emocional*. Barcelona: Ariel-Planeta.
- Leon, G.R., Kendell, P.C. y Garber, J. (1980). Depression in children: parents, teacher, and child perspectives. *Journal of Abnormal Child Psychology*, 8, 221-235.
- Leondari, A. y Kiosseoglou, G. (2000). The relationship of parental attachment and psychological separation to the psychological functioning of young adults. *Journal of Social Psychology* 2000; Aug 140, 451-464.
- Lewinsohn, P. M. (1974). A behavioral approach to depression. En R. M. Friedman and M. M. Katz (Eds.) *The psychology of depression: Contemporary theory and research* (pp. 157-185). New York: John Wiley.
- Lewinsohn, P.M., Allen, N.B., Gotlib, I.H. y Seeley, J.R. (1999). First onset versus recurrence of development. Differential processes of psychosocial risk. *Journal of Abnormal Psychology*, 108, 483-489.
- Lewinsohn, P. M., Clarke, G. N., Seeley, J. R., y Rohde, P. (1994). Major depression in community adolescents: age of onset, episode duration, and time to recurrence. *Journal of the American Academy of Child and Adolescent Psychiatry*, 33, 809-818.
- Lewinsohn, P.M., Hops, H., Roberts, R.E., Seeley, J.R. y Andrews, J.A. (1993). Adolescent psychopathology: Prevalence and incidence of depression and other DSM-III-R disorders in high school students. *Journal of*

- Abnormal Psychology*, 102, 133-144.
- Lewinsohn, P.M., Joiner, T.E.G., y Rhode (2001). Evaluation of cognitive diathesis-stress models in predicting major depressive disorder in adolescence. *Journal of Abnormal Psychology*, 11, 203-215.
- Lewis, M., Feiring, C., Rosenthal, S. (2000). Attachment Over Time. *Child Development*. 71, (3), 707-720.
- Leza, J.C. (2005). Mecanismos de daño cerebral inducido por estrés. *Ansiedad y Estrés*. Vol. 11 (2-3), 123-140.
- Liotti, G. (1991). Il significato delle emozioni e la psicoterapia cognitiva. In T. Magri e F. Manzini (ed), *Emozione e conoscenza*, Roma: Editori Riuniti. En: Perris, Blackburn, I.M. and Perris. *Cognitive Psychotherapy*. Berlin: Springer-Verlag.
- Liotti, G. (1993). Le emozioni del terapeuta como informazione sulle strutture cognitive del paziente. In G. Rezzonico (ed.), *La relazione terapeutica*. Milano: Agnelli.
- Liotti, G. (1995). Disorganized/disorientated attachment in the psychotherapy of the dissociative disorders. En *Attachment Theory: Social, Development, and Clinical Perspectives*, ed. S. Goldberg, R. Muir, y J. Kerr, pp. 343-363, Hillsdale, NJ: Analytic Press.
- Loss, N., Steven, J., Beck, S.J., Wallace, A. (1995). Distressed and Nondistressed Third- and Sixth-Grade Children's Self-Reports of Life Events and Impact and Concordance with Mothers. *Journal of Abnormal Child Psychology*, 23, 397-409.
- Lopes, C., Lewis, G., Mann, A. (1996). Psychiatric and alcohol disorders as risk factors for drug abuse. A case-control study among adults in Rio de Janeiro, Brazil. *Social Psychiatry and Psychiatric Epidemiology*, 31, 355-363.
- Lucio, E., León, I., Durán, C., Bravo, E., y Velasco, E. (2001). Los sucesos de vida en dos grupos de adolescents de diferente nivel socioeconómico. *Salud Mental*. Vol. 24, nº 5, 17-24.
- Lundh, L.G. (1988). Cognitive therapy and the analysis of meaning structures. In: Perris, Blackburn and Perris. C: *Cognitive Psychotherapy*. Berlin:Springer-Verlag.

- Lyons-Ruth, K., Connell, D.B., y Grunebaum, H.U. (1990). Infants at social risk: maternal depression and family support services as mediators of infant development and security of attachment. *Child Development*, 61:85-98.
- Lyons-Ruth, K., Alpern, L., y Repacholi, B. (1993). Disorganized infant attachment classification and maternal psychosocial problems as predictors of hostile-aggressive behaviour in the preschool classroom. *Child Development*, 64:572-585.
- Lyons-Ruth, K., Easterbrooks, A., y Cibelli, C. (1997). Infant attachment strategies, infant mental lag, and maternal depressive symptoms: predictors of internalizing and externalizing problems at age 7. *Development Psychology*, 33:681-692.
- Lyons-Ruth, K., Bronfman, E., y Parsons. (1999). Atypical attachment in infancy and early childhood among children at development risk: IV. Maternal frightened, frightening, or atypical behaviour and disorganized infant attachment patterns. En *Typical Patterns of Infant Attachment: Theory, Research and Current Directions*, ed. I. Vondra y D. Barnett, pp. 67-96. Monographs of the Society for Research in Child Development, vol. 64.
- Magai, C., Hunziker, J., Mesias, W. y Culver, L. (2000). Adult attachment styles and emotional biases. *International Journal of Behavioral Development*, 24, 301-309.
- Mahoney, M.J. (1991). *Human change process*. New York: Basic books.
- Main, M. y Cassidy, J. (1988). Categories of response to reunion with the parent at age six: predictable from infant attachment classification and stable over a one-month period. *Development Psychology*, 24, 415-426.
- Main, M., y Hesse, E. (1990). Parents' unresolved traumatic experiences are related to infant disorganized attachment status: Is frightened and/or frightened parental behaviour the linking mechanism? En *Attachment in the Preschool Years: Theory, Research and Intervention*, ed. M. Greenberg, D. Cicchetti, y E.M. Cummins, pp. 161-182. Chicago: University of Chicago Press.
- Main, M. y Solomon, J. (1986). Discovery of a new, insecure-disorganized/disoriented attachment pattern. En T.B. Brazelton y M. Yogman (Eds.), *Affective development in infancy*. Norwood, NJ: Ablex.

- Main, M. (1996). Introduction to the special Section on Attachment and Psychopathology: 2. Overview of the Field of Attachment. *J. Consult. Clin. Psychol.* 64 (2): 237-243.
- Main, M., y Weston, D. (1981). The quality of the toddler's relationship to mother and father, *Child Development*, 52, 932-940.
- Malatesta, C.Z., Grygoriev, P., Lamb, C., Albin, M. y Culver, C. (1986). Emotion socialization and expressive development in preterm and full-term infants. *Child Development*, 57, 316-330.
- Mandler, G. (1975). *Mind and emotion*. New York: Wiley.
- Mandler, G. (1982). The structure of value: Accounting for taste. In M.S. Clark y S.T. Fiske (Eds.), *Affect and cognition*. Hillsdale, NJ: Lawrence Erlbaum.
- Mandler, G. (1988). Historia y desarrollo de la psicología de la emoción. En L. Mayor (Comp.), *Psicología de la emoción. Teoría básica e investigaciones*. Valencia: Promolibro.
- Mangelsdorf, S.C., y Frosch, C.A. (1999). Temperament and attachment: one construct or two?. *Adv. Child Dev Behavior*, 27, 181-220.
- Mangelsdorf, S., Gunnar, M., Kestenbaum, R., Lang, S. y Andres, D. (1990). Infant proneness-to-distress temperament, maternal personality, and infant-mother attachment: associations and goodness of fit. *Child Development*, 61, 820-831.
- Marcovitch, S., Goldberg, S., Gold, A. y cols. (1997). Determinants of behavioural problems in Romanian children adopted in Ontario. *International Journal of Behavioral Development*, 20: 17-31.
- Markus, H. (1999). Self schemata and processing information about the self. En R.F. Baumeister (ed.), *The self in social psychology*. Philadelphia: Psychology Press. (123-138).
- Marina, J. A., (1996). *El Laberinto sentimental*. Barcelona: Editorial Anagrama.
- Marina, J. A. y López Pernas, M. (1999). *Diccionario de los sentimientos*. Barcelona: Editorial Anagrama.
- Martínez-Fuentes, M.T., Brito, A.G., y Pérez-López, J. (2000). Temperamento del niño y personalidad de la madre como antecedentes de la seguridad del apego, *Anuario de Psicología*, 31, 25-42.
- Marvin, R.S., y Britner, P.A. (1999). Normative development: the ontogeny of

- attachment. En *Handbook of attachment: Theory, Research and Clinical Applications*, ed. J. Cassidy y P.R. Shaver, pp. 44-67. New York: Guilford.
- Maslow, A. (1968). *Toward a psychology of being* (2nd ed.). New York, USA: Van Nostrand Reinhold.
- Mason, J.W. (1975a). A historical view of the stress field, Part. 1. *Journal of Human Stress*, 1, 612.
- Mason, J.W. (1975b). A historical view of the stress field, Part 1. *Journal of Human Stress*, 1, 2236.
- Maunder, R.G. y Hunter, J.J. (2001). Attachment and psychosomatic medicine: developmental contributions to stress and disease, *Psychosomatic Medicine*, 63, 556-567.
- Mayne, T.J. y Ramsey, J. (2001). The structure of emotion: A nonlinear dynamic systems approach. En T.J. Mayne, *Emotions: Current issues and future directions* (pp. 1-37). New York: The Guilford Press.
- McGee, Williams, S. y Nada-Raja, S. (2001). Low self-esteem and helplessness in childhood and suicidal ideation in early adulthood. *Journal of abnormal Child Psychology*, 29, 281-291.
- Meichenbaum, D. (1989). *Terapias cognitivas-conductuales*. En: inn.SJ. y Garske.J.P.: *Psicoterapias contemporáneas*. Bilbao: Ed. D.D.B.
- Méndez, F. X., (2001). *El niño que no sonríe*. Madrid: Ediciones Pirámide.
- Merikangas, K. R. (1990). Comorbidity for anxiety and depression: Review of family and genetic studies. En J. D. Maser, y C. R. Cloninger (Eds.). *Comorbidity of mood and anxiety disorders*. (pp. 331-348). Washington DC: American Psychiatric Press.
- Mestre, V. (1992). *La depresión en población adolescente valenciana. Un estudio de seguimiento desde la infancia a la adolescencia*. Valencia: Conselleria de Sanitat i Consum.
- Meyer, B., Pilkonis, P.A., Proietti, J.M., Heape, C.L., y Egan, M. (2001). Attachment styles and personality disorders as predictors of symptom course. *Journal of Personality Disorders*, 15, 371-389.
- Mikulincer, M. (1995). Attachment style and the mental representation of the self. *Journal of Personality and Social Psychology*, 69, 6, 1203-1215.

- Mikulincer, M. (1997). Adult attachment style and information processing: Individual differences in curiosity and cognitive closure. *Journal of Personality and Social Psychology*, 72, 2, 1217-1230.
- Mikulincer, M. (1998a). Adult attachment style and individual differences in functional versus dysfunctional experiences of anger. *Journal of Personality and Social Psychology*, 74, 513-524.
- Mikulincer, M. y Florián, V. (1999). The Association Between Parental Reports of Attachment Style and Family Dynamics and Offspring's Reports of Adult Attachment Style. *Family Process*, 38 (2) 243-257.
- Minuchin, S. (1968). Psychoanalytic therapies and the low socioeconomic population. En J. Marmor (ed.), *Modern Psychoanalysis: New Directions and Perspectives* (pp 532-550). New Brunswick, NJ: Transaction Publishers.
- Molina, J.A. (1983). *Internacional Journal Of Psychiatry in Medicine*, 13(1), 29-36.
- Monroe, T. y Cols., (1999). Life events and depresión in adolescente: relationship loss as a prospective risk factor for first onset of major depressive disorder. *Journal of Abnormal Psychology*, 108, 606-614.
- Moreno, I. (1992). Modificación de conducta con los niños y adolescentes: ámbitos recientes de aplicación y desarrollos futuros. *Apuntes de Psicología*, 35, 31-51.
- Moreno, C. (1992). *Relación entre estado emocional y acontecimientos vitales en adolescentes valencianos*. Tesis Doctoral. Universitat de Valencia.
- Moreno, C. y Del Barrio, V. (1992). Inventario de Acontecimientos Vitales en Infancia y Adolescencia (AVIA). Madrid: UNED (No publicado).
- Moreno, C., Del Barrio, V. y Mestre, V. (1995). Acontecimientos Vitales en Adolescentes: Un estudio comparativo en dos niveles de edad. *Ciencia Psicológica*.
- Moreno, C., Del Barrio, V. y Mestre, V. (1996). Acontecimientos vitales y depresión en adolescentes. *IberPsicología*, 1,1,10.
- Moscoso, M.S. (1998). Estrés, salud y emociones: estudio de la ansiedad, colera y hostilidad. *Revista de Psicología*. Vol. III, (3):47-81.
- Motrico, E.; Fuentes, M.J. y Bersabé, R. (2001). Discrepancias en la percepción

- de los conflictos entre padres e hijos/as a lo largo de la adolescencia. *Anales de Psicología*, 17 (1): 1-13.
- Muris, P. (1998). Worry in normal children. *Journal of the American Academy of Child and Adolescent Psychiatry*, Julio, 234-238.
- Murphy, H.B. M. (1978). The advent of Guilt feelings as a common Depressive Symptom. A historical comparison on two continents. *Psychiatry*, 41, 229-242.
- Musa, C., Lépine, J.P., Clark, D.M., Masell, W. y Ehlers, A. (2003). Selective attention in social phobia and the moderating effect of a concurrent depressive disorder. *Behavior Research and Therapy*, 41, 1043-1054.
- Musitu, G. y Allatt, P. (1994). *Psicosociología de la familia*. Valencia: Albatros.
- Musitu, G., Buelga, S., Lila, M.S. y Cava, M.J. (2001). *Familia y adolescencia: Un modelo de análisis e intervención psicosocial*. Madrid: Síntesis.
- Musitu, G. y Cava, M.J. (2001). *La familia y la educación*. Barcelona: Octaedro
- Musitu, G. y García, F. (2004): Consecuencias de la socialización familiar en la cultura española. *Psicotema*, 16, 297-302.
- Myers, J.K., Weissman, M.M., Tischler, G.L. y cols. (1984). Six-month prevalence of psychiatry disorder in three communities. *Archive General of Psychiatry*, 41:959-967.
- Neisser, U. (1976). *Cognition and reality*. San Francisco: Freeman.
- Niedenthal, P.M., Brauer, M., Robin, L., y Innes-Ker, A.H. (2002). Adult attachment and the perception of facial expression of emotion. *Journal of Personality and Social Psychology*, 82, 419-433.
- Nolen-Hoeksema, S., Seligman, M. E.P., y Girgus, J.S. (1992). Predictors and consequences of childhood depressive symptoms: a 5-year longitudinal study. *Journal of Abnormal Psychology*, 101, 405-422.
- Noller, P. (1994). Relationships with parents in adolescence: Process and outcome. En R. Montemayor (Ed.): *Personal relationships during adolescence*. California: Sage Publications (37-77).
- Noshpitz, J.D. (1990). Prevention and Treatment of School-Age and Adolescent Stress Disorders. In Arnold, L.E. *Childhood Stress*. John Wiley y Sons, Inc, New York.
- O'Connor, T.G., Rutter, M. y Kreppner, J. (2000). The effects of global severe

- privation of cognitive competence: extension and longitudinal follow-up. *Child Development* 71 (2):376-390.
- O'doherty, F., Davies, J.B. (1987). Life events and addiction: a critical review. *British Journal of Addiction*, 82, 127-137.
- O'kearney, R. (1996). Attachment disruption in anorexia nervosa and bulimia nervosa: A review of theory and empirical research. *International Journal of Eating Disorders*, 20, 115-127.
- O'Neil, S., Cohen, L., Tolpin, L. y Gunthert, K. (2004). Affective reactivity to daily interpersonal stressors as a prospective predictor of depressive symptoms. *Journal of Social and Clinical Psychology*, 23, 172-194.
- Ochsner, K.N. y Feldman Barret, L. (2001). The multiprocess perspective on the neuroscience of emotion. En T.J. Mayne y G.A. Bonano (Eds.), *Emotions: Current issues and future directions* (pp.38-81). New York: The Guilford Press.
- Ogawa, J.R., Sroufe, L.A., Weinfield, N.S., Carlson, E.A., y Egeland, B. (1997). Development and the fragmented self: longitudinal study of dissociative symptomatology in a nonclinical sample. *Development and Psychopathology*, 9:855-879.
- Olinger, L.J., Kuiper, N.A. y Shaw, B.F. (1987). Dysfunctional Attitudes and Stressful Life Events: An Interactive Model of Depression. *Cognitive Therapy and Research*, 11, 25-40.
- Oliva Delgado, A. (2004). Estado actual de la teoría del apego. *Revista de Psiquiatría y Psicología del Niño y del Adolescente*, 4 (1):65-81.
- Oliva, A. y Parra, A. (2001). Autonomía emocional durante la adolescencia. *Infancia y Aprendizaje*, 24 (2): 181-196.
- Ortigosa, J. (1999). *El niño celoso*. Madrid: Pirámide
- Orvaschel, H., Weissman, M.M. y Kid, K.K. (1980). Children and depression: the childhood of depressed patients, depression in children's. *Journal of Affective Disorders*, 2, 1-16.
- Palacios, J.; Hidalgo, M.V. y Moreno, M.C. (1998). Familia y vida cotidiana. En M.J. Rodrigo y J. Palacios (Coords.): *Familia y desarrollo humano*. Madrid: Alianza. (71-89).
- Palmero, F. (2000). Emoción: breve reseña del papel de la cognición y el

- estado afectivo. *Revista española de Motivación y Emoción*. Vol. 1, 163-167.
- Park, R., Goodyer, I. y Teasdale, J. (2004). Effects of induced rumination and distraction on mood and overgeneral autobiographical memory in adolescent Major Depressive Disorder and Controls. *Journal of Child Psychology and Psychiatry*, 45, 996-1006.
- Parker, G., Tuplin, H., y Brown, B. (1979). A Parental Bonding Instrument. *British Journal of Medical Psychology*, 52, 1-10.
- Parker, G. (1992). Early environment, en E.S. Paykel (ed): *Handbook of affective disorders*, 2ª ed., Edinburgh: Churchill Livingstone.
- Pascual-Leone, J. (1991). Emotions, development and psychotherapy: A dialectical-constructivist perspective. En J.C. Safran y L.S. Greenberg (comps.), *Emotion, psychotherapy, and change*. New York: Guilford Press.
- Pasnau, R.O. (1987). Los trastornos de ansiedad. En R.O. Pasnau (ed.): *Diagnóstico y tratamiento de los trastornos de ansiedad*. Madrid: Laboratorios Upjohn.
- Pérez, M.A. y González, H. (2005). La estructura afectiva de las emociones: un estudio comparativo sobre la ira y el miedo. *Ansiedad y Estrés*, 11, (2-3), 141-155.
- Philippi, M.I., y Roselló, J. (1995). *Ideación suicida en un grupo de jóvenes con depresión*. Ponencia presentada ante el XXV Congreso Interamericano de Psicología, San Juan, Puerto Rico.
- Piaget, J. (1978). *La equilibración de las estructuras cognitivas*. Madrid: Siglo XXI.
- Pine, D., Cohen, E., Cohen, P. y Brook, K.J. (1999). Síntomas depresivos en la adolescencia como factor predictivo de la depresión en la adultez. ¿Melancolía o trastorno del estado de ánimo? *American Journal of Psychiatry*; 1:61-63 (edición española).
- Pine, D., Lissek, S., Klein, R., Mannuzz, S., Moulton, J., Guardino, M. y Woldehawariat, G. (2004). Face memory and emotion: association with major depression in children and adolescents. *Journal of Child Psychology and Psychiatry*, 45, 199-1208.

- Pino, M. y Herruzo, J. (2000). Consecuencias de los malos tratos sobre el desarrollo psicológico. *Revista Latinoamericana de Psicología*, 3, 2, 253-275
- Plancherel, B., y Bolognini, M. (1995). Coping and mental health in early adolescence. *Journal of adolescence*, 18, 459-474.
- Polaino-Lorente, A. (1988). *Las depresiones infantiles*. Madrid: Morata.
- Polaino, A., y Domènech, E. (1990). Utilidad y limitaciones de la escala PNID en la evaluación diagnóstica de la depresión infantil. *Revista de Psiquiatría de la Facultad de Medicina de Barcelona*, 17, 12-22.M
- Polaino-Lorente, A. y Domènech Llaberia, E. (1988). *La depresión en los niños españoles de 4º de EGB*. Barcelona. Geigy.
- Puig-Antich, J. (1982). *Depresión en la infancia y la adolescencia*. En Paykel, E.J. (coord.) 1985. *Manual de trastornos afectivos*. Barcelona: Martínez Roca.
- Radque-Yarrow, M. (1998). *Children of depressed mothers*. Cambridge: Cambridge University Press.
- Rehm, L.P. (1977). A self-control model of depresión. *Behavior Therapy*, 7, 787-804.
- Reinherz, H.Z., Frost. A.K., y Pakiz, B. (1991). Changing faces: correlates of depressive symptoms in late adolescence. *Family and Community Health*, 14, 52-63.
- Reynolds, W. M. (1983). *Depression in adolescents: Measurement epidemiology, and, correlates*. Paper presented at the annual meeting of the National Association of School Psychologists, Detroit.
- Reynolds, W. M., & Mazza, J. J. (1990). *Suicidal behavior and depression in adolescents*. Paper presented at the Annual Meeting of the American Psychological Association, Boston, USA.
- Rice, F., Harold, G., y Thapar, A. (2003). Negative life events an account of age related differences in the genetic aetiology of depresión in childhood and adolescence. *Journal of Child Psychology and Psychiatry*, 44, 977-987.
- Rohde, P., Lewinsohn, P.M., y Klein, D.N (2005). Association of parental depression with psychiatric course from adolescence to young adulthood among formerly depressed individuals. *Journal of Abnormal Psychology*,

114, 409-420.

- Rodríguez-Testal, J.F., Carrasco, M.A., Del Barrio, V., y Catalán, M^a.C. (2002). Errores cognitivos en jóvenes y su relación con la sintomatología depresiva. *Anuario de Psicología*, 33, (3), 433-452.
- Rodríguez-Testal, J.F., Carrasco, M.A., Del Barrio, V. y Lozano, J.F. (2002b). Psicopatología infantil y características temperamentales de la madre. *Revista Iberoamericana de Diagnóstico y Evaluación Psicológica*, 14, 65-85.
- Rogers, C. (1982). *El proceso de convertirse en persona*. Barcelona: Paidós
- Roselló, J. y Berríos, M. (2004). Ideación Suicida, Depresión, Actitudes disfuncionales, Eventos de Vida Estresantes y Autoestima en una Muestra de Adolescentes Puertorriqueños/as. *Revista Interamericana de Psicología*. Vol. 38, nº 2, 295-302.
- Rosenstein, D.S., y Horowitz, H.A. (1996). Adolescent attachment and psychopathology. *Journal of Consulting and Clinical Psychology*, 64, 244-253.
- Rothbart, M.K. y Ahadi, S.A. (1994). Temperament and the development of personality. *Journal of Abnormal Psychology*, 102, 1, 55-66.
- Rousanville, B.J., Weissman, M.M., Wilberm C.H., Kleber, H.D. (1982). Pathways of opiate addiction: an evaluation of differing antecedents. *The British Journal of Psychiatry*, 141, 437-446.
- Roy, P.R., y Pickles, A. (2000). Institutional care: risk from family background or pattern of rearing? *Journal of Child Psychology and Psychiatry*, 41(2): 139-149.
- Ruiz, J.J. y Cano, J.J. (1992). Manual de Psicología Cognitiva. www.psicologia-online.com.
- Russell, B. (1984). *La conquista de la felicidad*. Madrid: Espasa Calpe. (Edic. original 1930).
- Russell, J.A. y Lemay, G. (2000). Emotion concepts. En M. Lewis y J.M. Haviland-Jones (Eds.), *Handbook of emotions. Second edition* (pp. 491-503). New York: Guilford Press.
- Russell, J.A. y Feldman Barret, L. (1999). Core affect, prototypical emotional episodes and other things called emotion: dissecting the Elephant.

- Journal of Personality and Social Psychology*, 76, 805-819.
- Ruth, J. y Öberg, P. (1996). Ways of Life: Old Age in Life History Perspective. En J.E. Birren, G.M. Kenyon, J. Ruth, J.J. Schroots y T. Svensson (Eds.), *Aging and Biography. Explorations in Adult Development*, (pp.167-186). New York: Springer Publishing Company.
- Rutter, M. (1987). Psychosocial resilience and protective mechanisms. *American Journal of Orthopsychiatry*, 57, 316-331.
- Rutter, M. (1987b). Psychosocial resilience and protective mechanisms. *American Journal of Orthopsychiatry*, 57, 317-331.
- Rutter, M. (1987c). Temperament, personality and personality disorder. *British Journal of Psychiatry*, 150, 443-458.
- Rutter, M. (1986). The developmental psychopathology of depression: issues and perspectives. En M. Rutter, C.E. Izard y P.B. Read (Eds), *Depression in young people: Developmental and clinical perspectives*. New York: Guildford.
- Rutter, M. (1981). Stress, coping and development some issues and some questions. *Journal of Child Psychology and Psychiatry*, 22, 123-356.
- Rutter, M.R. (1979). Protective factors in children's response to stress and disadvantage. In M.W. Kent y J.E. Rolf (Eds.) *Primary Prevention of Psychopathology Social Competence in Children*. Vol. 3. Hanover Press, University of New England.
- Rutter, M. (1966). *Children of sick parents: an environment and psychiatric study*. Londres: Oxford University Press.
- Rutter, M., Graham, P., y Yule, W. (1970). A neuropsychiatric study in childhood. *Clinics in Developmental Medicine*, 35-36. Londres: Spastics Society / Heinemann Medical.
- Rutter, M., Izard, C. E., y Read, P. B. (Eds.) (1986). *Depression in young people, developmental and Clinical perspectives*. New York-Londres: The Guilford Press.
- Sánchez-Queija, I. y Oliva, A. (2003). Vínculos de apego con los padres y relaciones con los iguales durante la adolescencia. *Revista de Psicología Social*, 18 (1), 71-86.
- Sandberg, S., Rutter, M., Giles, S., Owen, A., Champion, L. Nichols, J., Prior,

- V., McGuinness, D., y Drinnan, D. (1993). Assessment of Psychosocial Experiences in Childhood: Methodological Issues and Some Illustrative Findings. *Journal of Childhood Psychology and Psychiatry*, 34, 879-897.
- Sandín, B. (1999). Los sucesos vitales. En B. Sandín (Ed.), *El estrés psicosocial: Conceptos y consecuencias clínicas* (pp. 36-59). Madrid:Klinik.
- Sandín, B., Chorot, P. (1999). Evaluación de los sucesos vitales. En B. Sandín (Ed.), *El estrés psicosocial: Conceptos y consecuencias clínicas* (pp.61-79). Madrid: Klinik.
- Sandín, B., Chorot, P., Santed, M. (1999a). El estrés diario. En B. Sandín (Ed.), *El estrés psicosocial: Conceptos y consecuencias clínicas* (pp.81-99). Madrid: Klinik.
- Sandín, B., Chorot, P., Santed, M., Valiente, R.M. (2002). Estrés y Salud: relación de los sucesos vitales y el estrés diario con la sintomatología somática y la enfermedad. *Ansiedad y Estrés*. Vol. 8(1), 73-87.
- Sapolsky, R.M. (1996). Why stress is bad for your brain. *Science*, 273:749-750.
- Scales, P.C. (1991). *A portrait of young adolescents in the 1990s: Implications for promoting healthy growth and development*. Minneapolis, MN: Search Institute/Center for Early Adolescence.
- Schwartz, J.A., Kaslow, N.J., Seeley, J. y Lewinsohn, P. (2000). Psychological, cognitive, and interpersonal correlates of attributional change in adolescents. *Journal of Clinical Child Psychology*, 29, 188-198.
- Schore, A.N. (2001) The effects of early relational trauma on right brain development, affect regulation and infant mental health. *Inf Ment Health Journal*; 22:201-269.
- Scott, R.L. y Cordova, J.V. (2002). The Influence of Adult Attachment Styles on the Association Between Marital Adjustment and Depressive Simptoms. *Journal of Family Psychology*, 16, 199-208.
- Scourfield, J., Rice, F., Thapar, A., Harold, G., Martin, N. y McGuffin, P. (2003). Depressive symptoms in children and adolescents: changing aetiological influences with development. *Journal of Child Psychology and Psychiatry*, 44, 968-976.
- Seligman, M.E.P., Y Peterson, C. (1986). A learned helplessness perspective

- on childhood depression: theory and research, en M. Rutter, C.E. Izard y P.B. Read (Eds.): *Depression in young people: clinical and development perspectives*. New York: Guilford Press.
- Seligman, M.E.P., Peterson, C, Kaslow, N.J. y cols. (1984). Attributional stile and depressive symptoms among children. *Journal of Abnormal Psychology*, 93, 235-238.
- Seligman, M.E.P. (1975). *Helplessness. On depresión, development and death*, San Francisco: Freeman.
- Serra, E. y Zacarés, J.J. (1999). Adolescentes españoles. En F.P. Rice (Ed.): *Adolescencia. Desarrollo, relaciones y cultura*. Madrid: Prentice-Hall.
- Shaffer, D. y Waslick, B.D. (2003). *Las múltiples caras de la depresión en niños y adolescentes*. Barcelona: Psiquiatría Editores.
- Shafii, M. y Lee Shafii, S., (1995). *Depresión en niños y adolescentes: clínica y tratamiento*. Barcelona: Ediciones Martínez Roca.
- Shaw, D.S. y Vondra, J.I. (1995). Infant attachment security maternal predictors of early behavior problems: a longitudinal study of low-income families. *Journal of Abnormal Child Psychology*, 23:335-357.
- Shaw, D.S., Owens, E.B., Vondra, J.I., Keenan, K., y Winslow, E.B. (1996). Early risk factors and pathways in the development of early disruptive behavior problems. *Development and Psychopathology* 8:679-699.
- Shaw, D.S., Owens, E.B., Vondra, J.I., Keenan, K., y Winslow, E.B. (1997). Early risk factors and pathways in the development of early disruptive behaviour problems. *Development and Psychopathology*, 8:679-700.
- Siegel, D.J. (2001). Toward an interpersonal neurobiology of the developing mind: Attachment relationships, "mindsight", and neural integration. *Inf Ment Health Journal*; 22: 67-94.
- Silberg, J. y Bulik, C. (2006). The developmental association between affecting disorders symptoms of depression and anxiety in juvenile twin girls. *Journal of Child Psychology and Psychiatry*, 46, 1317-1326.
- Simonoff, E., Pickles, A., Meyer, J. y cols. (1997). The Virginia twin study of adolescent behavioral development: Influences of age, sex, and impairment on rates of disorders. *Archives of General Psychiatry*, 47, 487-496.

- Simons, A.D., Angell, K.L., Monroe, S.M., y Thase, M.E. (1993). Cognition and Life Stress in Depression: Cognitive Factors and the Definition, Rating, and Generation of Negative Life Events. *Journal of Abnormal Psychology*, 102, 584-591.
- Simpson, J.A., Rholes, W.S., y Phillips, D. (1996). Conflict in close relations and attachment perspective. *Journal Of Personality and Social Psychology*, 71, 899-914.
- Simpson, J.A., Rholes, W.S., y Nelligan, J.S. (1992). Support seeking and support living within couples in an anxiety provoking situation: the role of attachment styles. *Journal of Personality and Social Psychology* 60: 434-446.
- Sims, A., y Sims, D. (1998). The phenomenology of post-traumatic stress disorder. A symptomatic study of 70 victims of psychological trauma. *Psychopathology*, 31, 96-112.
- Sitanerios, G., y Kovacs, M. (1999). Use of the Children's Depression Inventory. En M. E. Marvish (Ed.). *The use of psychological testing for treatment planning and outcomes assessment* (pp. 267-298) (2nd Edition). Mahuia, NJ. USA: Lawrence Erlbaum Associates Inc.
- Slade, A. (1987). Quality of attachment and early symbolic play. *Developmental Psychology*, 17: 326-335.
- Slade, A., Belsky, J., Aber, J.L., y Phelps, J.L. (1999a). Mothers' representation of their relationships with their toddlers links to adult attachment and observed mothering. *Developmental Psychology*, 35: 611-619.
- Slauney, P.R., y Pauker, S (1981). The reliability of Clinical Mood Assessment: Patients self-reports versus Observer Ratings. *Psychiatry*, 22, 162-166.
- Solomon, J., George, C., y Dejong, A. (1995). Children classified as controlling at age six: evidence disorganized representational strategies and aggression at home and at school. *Development and Psychopathology* 7:447-463.
- Soria, M., Otamendi, A., Berrocal, C., Caño, A., Rodríguez, C. (2004). Las atribuciones de incontrolabilidad en el origen de las expectativas de desesperanza en adolescents. *Psicothema*. Vol. 16, nº 3, 476-480.
- Spander, G., y Zimmermann, P. (1999). Attachment representation and emotion

- regulations in adolescents: a psychobiological perspective on internal working models. *Attachment and Human Development*, 1, 270-290.
- Spangler, G., y Grossman, K.E. (1993). Biobehavioral organization in securely and insecurely attached infants. *Child Development* 64:1439-1450.
- Speltz, M.L., Greenberg, M.T. y Deklyen, M. (1990). Attachment in preschoolers with disruptive behaviour: a comparison of clinic-referred and non-problem children. *Development and Psychopathology* 2:31-46.
- Spielberger, C.D., Moscoso, M.S. (1995). La expresion de la cólera y hostilidad y sus consecuencias en el sistema cardiovascular. *Revista de Psicología Contemporánea*, 2, (Inpress).
- Sroufe, A. (2000a). *Desarrollo Emocional*. México: Oxford
- Sroufe, L.A., Carlson, E.A., Levy, A.K., Egeland, B. (1999). Implications of Attachment Theory for Developmental Psychopathology. *Developmental Psychopathology*. 11(1):1-13.
- Sroufe, L.A. (1985). Attachment classification from the perspective of infant caregiver relationship and infant temperament, *Child Development*, 56, 1-14.
- Stark, K., Humphrey, L., Laurent, J., Livingston, R. y Christopher, J. (1993). Cognitive behavioural and family factors in the differentiation of depressive and anxiety disorders during childhood. *Journal of Consulting and Clinical Psychology*, 61, 878-886.
- Stark, K., Rouse, L. y Livingston, R. (1991). Treatment of depression during childhood and adolescence: Cognitive behavioral procedures for the individual and family. In P.C. Kendall (Ed.), *Child and adolescence therapy: Cognitive Behavioral procedures* (pp.22-41). New York: Guilford Press.
- Stein, H., Hoontz, A.D., Fonagy, O., Allen, J.G., Fultz, J., Brethour, J.R., Allen, D., y Evans, R.B. (2002). Adult attachment: what are the underlying dimensions?. *Clinical Psychology and Psychotherapy Research*, 9, 216-231.
- Stein, B.A., Marton, P., Golombek, H., Koremblum, M. (1994). The relationship between life events during adolescence and affect and personality functioning. *Can. J. Psychiatry*, 39 (6): 354-7.

- Stevenson-Hinde, J. y Shouldice, A. (1995). Maternal interactions and self-reports related to attachment classifications at 4, 5 years. *Child Development*, 66, 583-596.
- Stoker, A., Swadi, H. (1990). Perceived family relationships in drug abusing adolescents. *Drug and Alcohol Dependence*, 25, 293-297.
- Suldo, S., y Huebner, S. (2004). Does life satisfaction moderate the effects of stressful life events on psychopathological behavior during adolescence? *School Psychology Quarterly*, 19, 93-105.
- Swearingen, E.M. y Cohen, L.H. (1985). Life events and Psychological Distress: A prospective Study of Young Adolescents. *Developmental Psychology*, 21(6), 1045-1054.
- Swendsen, J. D., y Merikangas, K. R. (2000). The comorbidity of depression and substance use disorders. *Clinical Psychology Review*, 20, 173.
- Teasdale, J.D. (1983). Negative thinking in depression: Cause, effect or reciprocal relationship? *Advances in Behaviour Research and Therapy*, 5, 3-25.
- Teasdale, J.D. (1988). Cognitive vulnerability to persistent depression. *Cognition and Emotion*, 2, 247-274.
- Teasdale, J.D. y Barnard, P.J. (1993). *Affect, cognition and change: Re-modelling depressive thought*. Trowbridge: Redwood Books.
- Tennant, C., Bernardi, E. (1988). Childhood loss in alcoholics and narcotic addicts. *British Journal of Addiction*, 83, 695-703.
- Teri, L. (1982). The use of the Beck Depression Inventory with adolescents. *Journal of Abnormal Child Psychology*, 10, 277-284.
- Tesser, A., y Beach, S.R.H. (1998). Life events relationships quality, and depression: an investigation of judgment discontinuity in vivo. *Journal of Personality and Social Psychology*, 74, 36-52.
- Thoits, P.A. (1982). Life stress, social support, and psychological vulnerability: Epidemiological considerations. *Journal of Community Psychology*, 10, 341-362.
- Thoits, P.A. (1983). Dimensions of live events that influence psychological distress: An evaluation and synthesis of the literature. En B. Kaplan (Ed.), *Psychological stress: Trends in theory and research* (pp. 33-103.

- New York. Academic Press.
- Thomas, A. y Chess, S. (1977). *Temperament and development*. New York: Bruner/Mazel.
- Tomarken, A.J. y Keener, A.D. (1998). Frontal brain asymmetry and depresión: a self-regulatory perspective. *Cognition and Emotions*, 33, 149-157.
- Trad, P. (1988). *Psychosocial scenarios for pediatrics*. New York: Springer-Verlag
- Trad, P. (1987). *Infant depression: Paradigms and paradoxes*. New York: Springer-Verlag.
- Tram, J.M. y Cole, D.A. (2000). Self-perceived competente and the relation between life events and depressive symptoms in adolescente: Mediator or moderador. *Journal of Abnormal Child Psychology*, 109, 753-760.
- Treharne, G., Lyons, A. y Tupling, R. (2001). The effects of optimism, pessimism, social support, and mood on the lagged relationship between daily stress and symptoms. *Current Research in Social Psychology*, 6, 60-81.
- Trianes, M. (2002). *Estrés en la infancia: prevención y tratamiento*. Madrid: Nancea.
- Vaillant, G.E. (1992). *Ego Mechanisms of Defense: A Guide for Clinicals And Researchers*. Washington, DC: American Psychiatry Association press.
- Valdés, N. (2002). Consideraciones acerca de los estilos de apego y su repercusión en la práctica clínica. *Revista Terapia Psicológica*, 20, 139-149.
- Vallejo Ruiloba, J., (1998). *Introducción a la psicopatología y la psiquiatría*. Barcelona: Editorial Masson.
- Vattimo, G. (1995). Ciencia. En G. Vattimo (ed.), *Mas allá de la interpretación* (pp.53-67). Barcelona: Paidós.
- Vaughn, B.E. y Bost, K.K. (1999). Attachment and temperament. En *Handbook of Attachment: Theory, Research and Clinical Applications*, Ed. J. Cassidy and P.R. Shaver, pp. 198-225. New York: Guilford.
- Vieta, E. (1998). Trastornos bipolares y esquizoafectivos. En *Introducción a la psicopatología y psiquiatría*. (Vallejo Ruiloba comp.). Barcelona: Masson.
- Voelz, Z.R., Walker, R.L., Pettit, J.W., Joiner, Jr. T. y Wagner, K.D. (2003).

- Depressonic attributional style: evidence of trait-like nature in youth psychiatric inpatients. *Personality and Individual Differences*, 34, 1129-1140.
- Wagner, B.M., Cohen, P., Brooks, J.S. (1996). Parent/adolescent relationship. Moderators of the effects of stressful life events. *J. Adolescent Research*, 11(3):347-374.
- Wagner, B. M., y Compas, B.E. (1990). Gender, instrumentally, and expressivity: Moderators of the relation between stress and psychological symptoms during adolescence. *American Journal of Community Psychology*, 18, 383-406.
- Warren, S.L., Huston, L., Egeland, B., Sroufe, L.A. (1997). Child and adolescent anxiety disorders and early attachment. *Journal of the American Academy of Child and Adolescent Psychiatry*, 36, 637-744.
- Waters, E., Hamilton, C.E., y Weinfield, N.S. (2000). The stability of attachment security from infancy to adolescence and early adulthood: general introduction. *Child Development*, 71, 678-683.
- Weaver, A., y de Waal, F.B. (2002). An index of relationship quality based on attachment theory. *Journal of Comparative and Physiological Psychology*, 116, 93-106.
- Weinberg, W.A. y Brumback, R.A. (1976). Mania in childhood: Case studies and literature review. *American Journal of Disorders in children's*.
- Weinfield, N.S., Sroufe, L.A., Egeland, B., y Carlson, A.E. (1999). The nature of individual differences in infant-caregiver attachment. En *Handbook of Attachment: Theory, Research and Clinical Applications*, ed. J. Cassidy y P.R. Shaver, pp. 68-88. New York: Guilford.
- Weiss, B., Weisz, J.R., Politano, M., Carey, M., Nelson, W.M. y Finch, A.J. (1992). Relations among self-reported depressive symptoms in clinic-referred children's versus adolescents. *Journal of Abnormal Psychology*, 101, 391-397.
- Weller, E. B., Weller, R. A. (2000). Depression in adolescents, growing pains or true morbidity? *Journal of Affective Disorders*, 61, S9-S13.
- Wilde, J. (1996). *Treating anger, anxiety and depression in children and adolescents*. Washington: Accelerated Development.

- Williams, P., Holmbeck, G. y Greenley, R. (2002). Adolescent health psychology. *Journal of Consulting and Clinical Psychology*, 70, 828-842.
- Williams, K., y McGillicuddy, D.L.A. (2000). Coping strategies in adolescents. *Journal of Applied Developmental Psychology*, 20 (4), 537-549.
- Windle, M y Masom, A. (2004). General and specific predictors of behavioral and emotional problems among adolescents. *Journal of Emotional and Behavioral Disorders*, 12, 49-61.
- Winnicott, D. (1995). *La familia y el desarrollo del individuo*. Argentina: Lumen-Home.
- Winokur, A., Frazer., A. y Molinoff, P.B. (1994). Biological bases of brain function and disease. New York: Raven Press.
- Wise, E.H. y Barnes, D.R. (1986). The Relationship Among Life Events, Dysfunctional Attitudes, and Depression. *Cognitive Therapy and Research*, 10, 257-266.
- Wylie, M.S., Simon, R. (2004). Discoveries from the black box: How the neuroscience revolution can change your practice. *Psychother Net*; July 8.
- Yehuda, R. (1998). Psychoneuroendocrinology of post-traumatic stress disorder. *Psychiatry Clinics of North America*, 21 (2):359-379.
- Zahn-Waxler, C. y Radke-Yarrow, M. (1990). The origins of empathic concern. *Motivation and Emotion*, 14, 107-130.
- Zajonc, R.B. (1985). Emotions and facial difference. A theory reclaimed. *Science*, 228, 15-21.
- Zeanah, C.H., Boris, N.W. y Scheeringa, M.S. (1997). Psychopathology in Infancy, *Journal of Child Psychology*, 31, 396-302.
- Zimmermann, P., y Becker-Stoll, F. (2002). Stability of attachment representations during adolescence: the influence of ego-identity status. *Journal of Adolescence*, 25, 107-124.